826 AD-A197 Noxicology Beries: 19 88 8 19 U44 Maria EMM | | | | _ | |---------|----------------|--------------|---| | ECURITY | CLASSIFICATION | OF THIS PAGE | F | | REPORT DOCUMENTATION PAGE | | | | | Form Approved
OMB No. 0704-0188 | | |--|--|---|--------------------|--|------------------------------------|--| | 1a. REPORT SECURITY CLASSIFICATION | 10 RESTRICTIVE | MARKINGS | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 3 DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; distribution is unlimited. | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER | 5. MONITORING | ORGANIZATION | REPORT NU | MBER(S) | | | | Institute Report No. 273 | 16b OFFICE SYMBOL | 73 NIAME OF M | ONITORING ORGA | NUZATION | | | | Ga. NAME OF SERFORMING ORGANIZATION Genetic Toxicology Branch Division of Toxicology | 7a. NAME OF MONITORING ORGANIZATION US Army Biomedical Research and Development Laboratory | | | | | | | 6c. ADDRius (City, State, and ZIP Code) | | 7b. ADDRESS (Ci | ty, State, and ZIP | Code) | | | | Letterman Army Institute of Research
Presidio of San Francisco, CA 94129-6800 | | Ft. Detrick
Frederick, MD 21701-5010 | | | | | | 8a. NAVE OF FUNDING/SPONSORING
ORGANIZATION US Medical
Research: & Development Command | 8b. OFFICE SYMBOL
(If applicable) | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | <u> </u> | 10. SOURCE OF | FUNDING NUMBE | RS | · | | | Ft. Detrick
Frederick, MD 11701-5012 | PROGRAM PROJECT TAS
10 11761-5012 ELEMENT NO NO. NO | | TASK
NO. | WORK UNIT
ACCESSION NO
DA 303913 | | | | 62720A 835 AB DA 303913 11. HTLE (Include Security Classification) Sister Chromatid Exchange Assay of Nitroguanidine in Chinese Hamster Ovary Cells | | | | | | | | 12 PERSONAL AUTHOR(3) John W. Harbell, MAJ, MSC; Lillie D. Witcher, SGT, USA; Don W. Korte, Jr., | | | | | | | | the contract of o | | | | | PAGE COUNT
15 | | | 16. SUPPLEMENTARY NOTATION | 16. SUPPLEMENTARY NOTATION | | | | | | | 17 COSATI CODES | 18. SUBJECT TERMS (| | | | | | | FIELD GPOUP SUB-GROUP DNA damage Genetic toxicology, Sister chromatid exchange, Nitroguanidine | | | | | | | | The potential of nitroguanidine (LATR-Code Number TP036A) to induce Sister Chromatid Exchanges (SCEs) was assessed using Chinese Hunster Ovary (CHO) cells both with and without exogenous metabolic activation provided by rat liver S-9. Cells were exposed to test compound concentrations ranging from 4 mg/ml to 0.01 mg/ml in cultures without exogenous metabolic activation and 3.9 mg/ml to 0.01 mg/ml in cultures with exogenous metabolic activation. Nitroguanidine did not induce a statistically significant increase in SCEs in either the presence or absence of exogenous metabolic activation. These results indicate that nitroguanidine was not an inducer of SCEs under the conditions of this study. 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT DDIC USERS 21 ABSTRACT SECURITY CLASSIFICATION | | | | | | | | ₩ UNCLASSIFIED/UNLIMITED SAME AS F | 226 TELEPHONE | (Include Area Cod | a) 22¢ Of | FICE SYMBOL | | | | Edwin J. seatrice, COL, MC | | (415) 561-3 | | |)-[J]_C | | DD Form 1473, JUN 86 Previous editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE UNCLUSSIFIED #### ABSTRACT The potential of nitroguanidine (LAIR Code Number TP036A) to induce Sister Chromatid Exchanges (SCEs) was assessed using Chinese Hamster Ovary (CHO) cells both with and without exogenous metabolic activation provided by rat liver S-9. Cells were exposed to test compound concentrations ranging from 4 mg/ml to 0.01 mg/ml in cultures without exogenous metabolic activation and 3.9 mg/ml to 0.01 mg/ml in cultures with exogenous metabolic activation. Nitroguanidine did not induce a statistically significant increase in SCEs in either the presence or absence of exogenous metabolic activation. These results indicate that nitroguanidine was not an inducer of SCEs under the conditions of this study. Key Words: DNA Damage, Genetic Toxicology, Sister Chromatid Exchange, Nitroguanidine | Accession For | | | | | | |---------------|----------------------|-------|--|--|--| | NTTS | GRALI | 02 | | | | | DTIC | | | | | | | Unannounced [| | | | | | | Justification | | | | | | | | ibution/
lability | Ccdes | | | | | 1 | Avail an | d/or | | | | | Dist | Specia | 1 | | | | | A-1 | | | | | | #### PREFACE TYPE REPORT: Sister Chromatid Exchange Assay GLP Study Report TESTING FACILITY: US Army Medical Research and Development Command Letterman Army Institute of Research Presidio of San Francisco, CA 94129-6800 SPONSOR: US Army Medical Research and Development Command US Army Biomedical Research and Development Laboratory Frederick, MD 21701-5010 Project Officer: Gunda Reddy, PhD PROJECT/WORK UNIT/APC: #3E162720A835/180/TLB0 GLP STUDY NUMBER: 85036 STUDY DIRECTOR: MAJ Don W. Korte, Jr., PhD, MSC PRINCIPAL INVESTIGATOR: MAJ John W. Harbell, PhD, MSC REPORT AND DATA MANAGEMENT: A copy of the final report, retired SOFs, study protocol, retired stability and purity data on the test compound, and an aliquot of the test compound will be retained in the LAIR Archives. TEST SUBSTANCE: Nitroguanidine CAS # 556-88-7 INCLUSIVE STUDY DATES: 15 Jul 85 - 14 Jan 86 OBJECTIVE: The objective of this study was to determine the potential of nitroguanidine (TP036A) to induce sister chromatid exchanges by using CHO cells in the presence and absence of exogenous metabolic activation. # ACKNOWLEDGMENTS Joanne Wong provided research assistance during this study. # SIGNATURES OF PRINCIPAL SCIENTISTS AND MANAGERS We, the undersigned, declare that GLP study number 85036 was performed under our supervision, according to the procedures described herein, and that this report is an accurate record of the results obtained. DON W. KORTE, JR, JPhD / Date MAJ, MS Study Director JOHN W. HARBELL, PhD / Date MAJ, MS Principal Investigator LILLIE D. WITCHER, BS / Date SGT, USA Comad Lethelle 15 Jine 88 CONRAD R. WHEELER, PhD / Date DAC Analytical Chemist # DEPARTMENT OF THE ARMY LETTERMAN ARMY INSTITUTE OF RESEARCH PRESIDIO OF SAN FRANCISCO, CALIFORNIA 94129-6800 REPLY TO ATTENTION OF SGRD-ULZ-QA (70-ln) 17 June 1988 MEMORANDUM FOR RECORD SUBJECT: GLP Compliance for GLP Study 85036 1. This is to certify that in relation to GLP Study 85036, the following inspections were made: 29 March 1985 - Protocol Review 27 August 1985 Isolation and Fixation of Metaphase Cells 2. The institute report entitled "Sister Chromatid Exchange Assay of Nitroguanidine in Chinese Hamster Ovary Cells," Toxicology Series 191, was audited on 25 May 1988. Carolyn M. LEWIS CAROLYN M. LEWIS Chief, Quality Assurance # TABLE OF CONTENTS | Abstract i | |--| | Preface iii | | Acknowledgments iv | | Signatures of Principal Scientists v | | Report of the Quality Assurance Unit vi | | Table of Contents vii | | BODY OF THE REPORT | | INTRODUCTION 1 | | Objective of the Study | | MATERIALS AND METHODS 2 | | Test Compound 2 Chemical Preparation 3 Positive Controls 3 Cells 3 Medium 3 Metabolic Activation System 4 Assay Format 4 Data Evaluation 7 Changes/Deviations 7 Storage of Raw Data and Final Report 8 | | RESULTS 8 | | DISCUSSION8 | | CONCLUSION 10 | | REFERENCES 11 | | APPENDIX 12 | | OFFICIAL DISTRIBUTION LIST | Sister Chromatid Exchange Assay of Nitroguanidine in Chinese Hamster Ovary Cells--Harbell et al. #### INTRODUCTION THE REPORT OF THE PROPERTY POCOSON POSSON POSSON POR POSSON POSS Nitroguanidine, sa primary component of US Army triple-base propellants, is now produced in a Government-owned contractor-operated ammunition plant. The US Army Biomedical Research and Development Laboratory (USABRIL), as part of its mission to evaluated the environmental and health hazards of military-unique propellants generated by US Army munitions manufacturing facilities, conducted a review of the nitroguanidine database and identified significant gaps in the toxicity data (H). The Division of Toxicology, LAIR, was tasked by USABRDE to develop a genetic and mammalian toxicity profile for nitroguanidine, related intermediates/by-products of its manufacture, and its environmental degradation products. This study evaluated the genetoxic patential of nitroguanidine by using the Sister Chromatid Exchange (SCE) Assay, Exchanges between sister chromatids are detected by growing cells in the presence of bromodeoxyuridine (BrdU). Because DNA replication is semiconservative, cells grown with BrdU would contain chromosomes with substituted chromatids after one round of replication. The presence of BrdU allows for differential staining of chromatids with the fluorescence-plus-Giemsa (FPG) tech ique. If DNA damage occurred, then the damage corrected by post-replicative DNA repair processes would involve recombinational events (exchanges) between sister chromatids. The recombinational events are detected as a varied pattern of dark and light staining in the chromatid segments. The frequencies of these SCEs are analyzed since a direct correlation between the number of SCEs and the amount of DNA damage is assumed. Many compounds can be converted into mutagenic agents by enzymes associated with normal metabolism. To detect these promutagens, the SCE assay is performed both with and without metabolic activation. Harbell of al "... # Objective of the Study The objective of this study was to determine the potential of altreguanidine (TP036A) to induce sister characterid exchanges by using 340 cells both with and without exceptions metabolic activation. #### MATERIALS AND METHODS Note possible was evaluated for its potential to induce form about 10th to LATE SOP, OP-STX-72 (2). All reagent consentrations listed in the following text are final concentrations unless specifically indicated otherwise. # Thou Cara Land Chami al Mano: Nitroquanidine TATE Code Number: TP036A Clamical Midraets Service Registry No.: 556-88-7 ittratural Formula: $$\frac{H_2 N}{H_2 N} > C = N - NO_2$$ Empire al formula: CHANAO2 **Ne Particular de Calcinativa de la Calcinativa de la Calcinativa de la composição de la Calcinativa de Calcina** Acromace Division, Sunflower Army Ammunition Plant, DeSoto, Fundar (for no. 20084K101A001) and was assigned the LAIR Code number Thomas. The test compound was stored at room temperature in a burker on the Fresidio of San Francisco. 200411 should be to be pound for stored at room temperature in the laboratory just before use. Chemical insperties/Analysis: Pata characterizing the partial conference of Sin Francisco, CA (Appendix). #### Chemical Preparation Nitroguanidine was dissolved directly in the cell culture medium (GEM 1717), without fetal bovine serum (FBS), at a concentration of 4.4 mg/ml and was filter-sterilized. This concentration is close to saturation for nitroguanidine in an aqueous medium (1). All test article dosing solutions were prepared from this stock solution. For the nonactivated cultures, FBS was added to the culture medium to achieve a final concentration of 10%. Dilutions were prepared using GEM 1717 with 10% FBS. For cultures with metabolic activation, two batches of cofactor mixture (see below) were prepared. One contained nitroguanidine while the other did not, and nitroguanidine dilutions were prepared by mixing the two solutions. # Positive Controls The positive central for cultures without metabolic activation was ethyl methanesulfonate (EMS) diluted in sterile distilled water and added to the culture to achieve a final concentration of 0.320 mg/ml. The positive control for activated cultures was cyclophosphamide which was also dissolved in sterile distilled water and added to the culture to achieve a final concentration of 1.33 μ g/ml. #### Cells Chinese Hamster Ovary (CHO) Cells were obtained from Dr. Sheldon Wolff, University of California, San Francisco. The CHO cells were grown in an atmosphere of 5% CO2 at $37\pm1^{\circ}\text{C}$ in GEM 1717 with 10% FBS. The cell cycle time was 10--12 hours. Twenty-four hours before treatment, 6 x 10^{5} cells were seeded into each 75 cm 3 flask, which contained 15 ml of fresh medium, to ensure that the cells were in the logarithmic phase of growth when the test compound was added. Cells were tested and shown to be negative for mycoplasma (3). ### Medium HEPES buffered (10 mM) GFM 1717, which was used throughout, was prepared from RPMI 1640 (Gibco $^\circledR$ Laboratories, Grand Island, NY) according to OP-STX-72 (2). Except when the medium was used to prepare the activation cofactor mixture (see below), it contained 10% (v/v) FBS when in contact with the cells. # Metabolic Activation System The metabolic activation system was composed of Aroclor-induced rat liver 9000 x g supernatant fraction (S-9) (Litton Bi metion, Rensington, MD) and an NADPH-regenerating system provided ry the cofactor mixture. The cofactor mixture achieved at NADP (2 mg/ml) and a reduced carbon source (medium isocitrate, 4.5 mg/ml). The cofactors were dissolved in SFM 1717, without serum, and filter-sterilized. This solution was then supplemented to make the complete metabolic activation system which contained 2% FBS and 10% S-9. The metabolic activation system was prepared immediately before use. # Esq.y Eurmat POSSO RESERVATOR AND SOURCE OF THE POSSOUR POS # Exposite: The procedure used was a modification of the procedures developed by Ferry and Evans (4) and Stetka and Wolff (5). The test compound as well as the positive and negative controls were evaluated both with and without metabolic activation using standard exposure periods (2). In tests performed without metabolic activation, the test compound was added to fresh GEM 1717 with 10% FBS (15 ml per flask) containing 5 µM BrdU. After addition of the fresh medium, test compound, and BrdU, the cells were grown in the dark at 37±1% for 21.5 hours. Flasks were wrapped in foil to assure complete darkness. Then colchicine was added to each flask (0.4 µm.m.). The cultures were incubated for an additional 2.5 for a second the cells were harvested. In tests performed with metabolic activation, the complete medium was removed, and 15 ml of activation mixture, with or without the test article or positive control, was added. The cell cultures were exposed to the test compound in the activation mixture for 2 hours. This shorter exposure time in the researce of the activation mixture was used to preclude the accurrence of cytotoxic effects induced by the activation mixture. After the 2-hour exposure period, the median partaining both the test compound and the metabolic activation mixture was aspirated, the cells were washed three times with 35M 17.7, and fresh, complete GEM 1717 containing 10% FBS and 5 μM brdU was added. The cultures were incubated in the dark for 1.5 hours. Colchicine was then added at a timal rescentivation of 0.4 $\mu g/m_1$ as described above and the cultures were incubated for an additional 2.5 hours before the cells were harvested. #### Harvest: After 2.5 hr in colchicine, all of the cells in each culture were harvested. At harvest, the medium, which contained dividing cells, was removed from the culture flasks and saved. Each flask was rinsed once with 10 ml of Ca++ Mg++ Free Hank's Balanced Salt Solution (HBSS), and this wash was combined with the culture medium in a 50-ml tube. Ten ml of Ca^{++} Mg⁺⁺ Free HBSS (with 0.02% EDTA) were added to the rinsed flasks, which were then shaken for approximately 30 min, until almost all the remaining cells were detached. While the flasks were shaking, the contents of each 50-ml tube were spun down (1000 rpm for 5 min), and all but 3 ml of the supernatant above each cell pellet was discarded. Each cell pellet was resuspended in its 3 ml of supernatant, and these cell suspensions were transferred to prelabelled 15-ml centrifuge tubes. Each tube was labelled with the protocol number, date of the experiment, and the culture (dose) number. The cell suspension from each flask was added to the appropriate tube (thus combining all the cells from a given flask), and the cells were centrifuged (1000 rpm for 5 min). Most of the supernatant was aspirated, and each cell pellet was gently resuspended in the remaining supernatunt (approximately 0.2 to 0.3 ml/tube). Ten ml of hypotonic KCl (0.075 M) were added slowly (eve: about 2 min) to each tube, and the tubes were held at room temperature for approximately 2 min. The tubes were again centrifuged (1000 rpm for 5 min), the supernatant aspirated, and the cell pellet gently resuspended in the approximately 0.3 ml of remaining supernatant. Freshly prepared Carnoy's fixative (methanol:acetic acid 3:1) was then added slowly to each tube. The first 2 ml of fixative were added while gently mixing the resuspended cells. After a total of 8 ml had been added, the cells were allowed to fix for at least 10 min. The cells were again centrifuged into a pellet and the fixation procedure was repeated. The cells were allowed to fix overnight. In the morning, the cells were centrifuged and the fixation procedure was repeated. Refore preparing the slides, the cells were centrifuged, all but about $0.5\ \mathrm{ml}$ (depending on the cell pellet size) of supernatant was removed, and the pellet was resuspended. Prelabelled clean slides were wetted in cold distilled water. Up to 4 drops of cell suspension were dropped onto each slide. ### Stalmand: The dides were stained by a modified FPG technique (5). Leveral drops of Hoechst 33258 (50 µg/ml in water) were placed in each plide, and a coverslip was applied. After standing in the dark for 15 min, the coverslips were removed and the slides were washed several times in tap water and allowed to dry. Several drops of McIlvaine's buffer (pH 8) were placed on each slide, and a new coverslip was applied. These whides were placed on the $50\pm2^{\circ}\mathrm{C}$ warming table under a UV lamp. The slides were exposed to the UV light to induce protocleavage of the DNA strands (5). The coverslips were removed, and the slides were rinsed several times in tap water and dried. They were stained in dilute Giemsa stain (5% Gurr's Giemsa pH 7.0), rinsed, and air dried; then a coverslip was applied. # "coring: hos each dose group, triplicate slides were prepared and coiled. The number of first-, second-, and third-division metaphases were scored (where possible, 100 metaphases were scored). Normally, 40 second-division metaphases, containing 20 chromosomes, were scored for SCEs in each preparation. In some cases, there were less than 40 second-division metaphases to score or the number of SCEs per cell was untificiently high so that fewer cells needed to be counted to a shieve statistical significance. In the first case, all available metaphases (with 20 chromosomes) were scored on all allider. #### Raw Data Collection: All data were collected from coded slides. The data collected included slide number (coded), quality of the slide (as needed), and the number of first, second, and third division metaphases. For each metaphase scored, the following data were collected: the number of chromosomes, the number of SCEs, the vernier settings, and the photograph number. Each metaphase scored for SCEs was photographed to allow positive identification of that metaphase during rescoring. Approximately 50% of the scored metaphases were rescored by an independent scorer. After scoring of the experiment was completed, the slides were decoded and the slide number, the percentage of first- and second-division metaphases, and SCEs per cell were matched to the treatment crosspector further analysis. # Statistical Analysis: Statistical evaluation of the SCE data was a two-step process involving the use of a one-way analysis of variance to compare variance within treatments (due to scoring differences and sample difference) with variance among treatments (the effect of test compound) followed by a Student-Newman-Keuls test to indicate which groups (treatments) were different. Thus, the ANOVA was used to indicate a difference among groups and the Student-Newman-Keuls test was used to indicate which specific dose or group of doses was different from each other or controls. The positive and negative controls were compared by using the test. The p \leq 0.05 confidence limit was used for the t-test, ANOVA, and Student-Newman-Keuls test. # Data Evaluation #### Criteria for a Valid Test: A valid SCE assay is one in which (1) testing was performed to the maximum concentration expected to yield sufficient second-division metaphases for analysis, the limits of solubility, or the limits of compound availability (a maximum of 5000 μ g/ml or 0.5% for liquids), and (2) the positive control induced a statistically significant increase in the SCE frequency. # Interpretation of Results: Positive: A test compound will be considered to have elicited a positive response in the SCE assay if it induces a statistically significant (p < 0.05) increase in the SCE frequencies compared to the negative control rate (by the Student-Newman-Keuls test) and the SCE frequency exhibited a correlated dose response. Negative: A test compound will be considered to have elicited a negative response in the SCE assay if the criteria (statistical significance or dose response) for a positive response are not met. # Changes/Deviations The actual conduct of the study differed slightly from the SOP during the harvesting phase. Instead of shaking each rinsed flask for 10 min with HBSS, the flasks were shaken for Harbell et al--8 30 min. This provided sufficient time for the cells still adhering to the flask to detach. # Storage of Raw Data and Final Report A copy of the final report, study protocols, raw data, retired SOPs, and an aliquot of the test compound will be retained in the LAIR Archives. #### RESULTS Nitroguanidine was tested over a concentration range of 4.0 to 0.01 mg/ml without exogenous metabolic activation and 3.9 to 0.01 mg/ml with activation. Specific doses are given in Table I. Nitroguanidine did induce some toxicity. At the highest dose without metabolic activation (4.0 mg/ml), 91% of the metaphases isolated were found to be from first-division cells, and the total yield of metaphases was too small for SCE scoring. The 2 mg/ml dose induced some toxicity during the 24-hour exposure but failed to induce a significant rise in SCEs. None of the lower doses of nitroguanidine induced toxicity or increases in SCEs. The assay with metabolic activation used a 2-hour exposure period. In this case, neither the highest dose (3.9 mg/ml) nor the lower ones induced any appreciable toxicity or increase in SCEs. Both positive controls induced statistically significant increases in SCEs. #### DISCUSSION Nitroguanidine was tested for its ability to induce SCEs in CHO cells both with and without exogenous metabolic activation. Even at the highest doses tested, nitroguanidine did not induce a statistically significant increase in SCEs nor was there an apparent dose-terendent increase in SCEs. The highest dose tested was did ated by the limits of solubility. Both positive controls induced significant increases in the SCEs. Thus, all the conditions for a valid, negative assay were met. Nitroguanidine has been reported to cause significant chromesomal damage in Chinese hamster fibroblasts (6). Ishidate and Odashima used a dose of 4 mg/ml for 24 hours and found 26% of the metaphases to have chromosomal aberrations, principally gaps, breaks, and translocations. Our data from ****** Table I: NITROGUANIDINE (NG) SISTER CHROMATID EXCHANGE | DOSE: | S | | %FD ^a | nb | SCE | ±1SD | COMMENT | |--|--|--|---------------------------------|----------------------------|--|---|----------------------| | WITH | OUT S-9 | (24-hour | exposure |) | | | | | Neg (| Control | | 2 | 40 | 6.58 | ±2.86 | | | EMS | 0.32 | mg/ml | 12 | 6 | 61.00 | ±9.74 | p<0.0001 | | NG | 4.0 | mg/ml | 91 | 40 | | | scorable | | NG | 2.0 | mg/ml | 14 | 40 | 7.28 | ±2.53 | NS | | NG | 1.0 | mg/ml | 3 | 40 | 7.30 | ±2.66 | NS | | NG | 0.5 | mg/ml | 2 | 40 | 7.20 | ±3.03 | NS | | NG | 0.1 | mg/ml | 2. | 40 | 6.78 | ±2.83 | NS | | NG | 0.05 | mg/ml | 7 | 40 | 6.25 | ±2.26 | NS | | NG | 0.01 | mg/ml | 4 | 40 | 7.25 | ±2.65 | NS | | | | | | | | | | | WITH | S-9 (2 | -hour exp | osure) | | | | | | | S-9 (2
Control | _ | osure) | 39 | 9.31 | ±2.57 | | | Neg (| | • | | 39 | 9.31 | ±2.57 | | | Neg (| Control | • | | 39
20 | 9.31 | | p<0.0001 | | Neg (| Control | amide | 1 | | | | p<0.0001
NS | | Neg (| Control ophosph 1.33 | amide
μg/ml | 1
9
1
1 | 20 | 34.5 | ±11.75 | - | | Neg (
Cyclo | Control ophosph 1.33 3.9 2.0 1.0 | amide
μg/ml
mg/ml | 1
9
1
1
2 | 20
39
19
28 | 34.5
9.03
6.53
8.00 | ±11.75 | NS | | Neg (
Cyclo
NG
NG
NG | Control ophosph 1.33 3.9 2.0 1.0 0.5 | amide µg/ml mg/ml mg/ml mg/ml mg/ml mg/ml | 1
9
1
1
2
1 | 20
39
19
28
40 | 34.5
9.03
6.53
8.00
7.85 | ±11.75
±3.27
±2.57
±3.10
±3.31 | NS
NS | | Neg (
Cyclo
NG
NG
NG
NG | Control ophosph 1.33 3.9 2.0 1.0 0.5 0.1 | amide µg/ml mg/ml mg/ml mg/ml mg/ml mg/ml mg/ml | 1
9
1
1
2
1
4 | 20
39
19
28 | 34.5
9.03
6.53
8.00
7.85
8.60 | ±11.75
±3.27
±2.57
±3.10
±3.31
±3.22 | NS
NS
NS | | Neg (
Cyclo
NG
NG | Control ophosph 1.33 3.9 2.0 1.0 0.5 | amide µg/ml mg/ml mg/ml mg/ml mg/ml mg/ml | 1
9
1
1
2
1 | 20
39
19
28
40 | 34.5
9.03
6.53
8.00
7.85 | ±11.75
±3.27
±2.57
±3.10
±3.31 | NS
NS
NS
NS | a %FD = percentage of metaphases in first division b n = number of metaphases scored for SCEs Negative controls and nitroguanidine groups were compared using ANOVA. Negative controls and positive controls were compared using the t-test. Abbreviations: EMS = ethyl methanesulfonate, NG = nitroguanidine, SCE = sister chromatid exchange, SD = standard deviation, NS = not significant ($P \le 0.05$). the SCE assay showed NG to be very toxic at that done over a 24-hour exposure. Most of the metaphaces detected were free first-division calls, and even those that showed some differential staming had not gone through two complete replication cycles in the BrdU-containing medium. Rather, these cells appeared to have been in Sphase When the containing step of the containing step of the containing the state of the containing the state of the containing the state of the containing stands so that they were not scorable for SCEs. Examination of the metaphases from this doce group did not reveal the chronosomal abstractions reported previously. This state of the chronosomal state of the containing stands and state of the chronosomal state of the containing stands and state of the chronosomal #### REFERENCES - 1. Kenyon KF. A data base assessment of environmental fate aspects of nitroguanidine. Technical Report 8214 (ADA125591). Ft. Detrick, Frederick, Maryland: US Army Medical Bioengineering Research and Development Laboratory, December 1982. - 2. The Sister Chromatid Exchange Assay. Letterman Army Institute of Research Standard Operating Procedure OP-STX-72. Presidio of San Francisco, California: Letterman Army Institute of Research, 1985. - 3. Detection of mycoplasma in cell cultures. Letterman Army Institute of Research Standard Operating Procedure OP-STX-92. Presidio of Jan Francisco, California: Letterman Army Institute of Research, 1985. - Perry P, Evans HJ. Cytological detection of mutagencarcinogen exposure. Sister Chromatid Exchange. Nature 1975; 258: 121-125. - 5. Stetka DG, Wolff S. Sister chromatid exchanges as an assay for genetic damage induced. Mutagens/Carcinogens. Part II. In vitro test for compounds requiring metabolic activation. Mutat Res 1976; 41: 343-350. - 6. Ishidate M, Odashima S. Chromosome tests with 134 compounds on Chinese hamster cells in vitro—a screening for chemical carcinogens. Mutat Res 1977; 48: 337-354. - 7. Harbell JW, Witcher LD, Sebastian SE, Korte DW. Studies on the mutagenic potential of nitroguanidine and nitrosoguanidine. 1987 JANNAF Safety and Environmental Protection Subcommittee Meeting. Laurel, Maryland: Chemical Propulsion Information Agency, 1987; CPIA Publication No. 466; pp. 357-367. # Appendix: CHEMICAL DATA Chemical name: Nitroquanidine (NG) Other listed names: Guanidine, Nitro; alpha-Nitroguanidine; beta-Nitroguanidine Chemical Abstracts Service Registry No.: 556-88-7 LAIR Code: TP036A Structural formula: $$\frac{H_2 N}{H_2 N} > C = N - NO_2$$ Molecular formula: CH4N402 Molecular weight: 104.1 pH range of dosing suspensions: 6.7 - 7.4(1) Physical state: White Powder Melting point: 232°(2) CONTRACTOR OF STREET, AND STREET, AND STREET, STREET, STREET, AND STREET, AND STREET, AND STREET, AND STREET, Source: Hercules Aerospace Division Sunflower Ammunition Plant DeSoto, Kansas Lot No. SOW84K010A001 Purity: 99.2% (data sheet attached) ^{1.} Wheeler CR. Nitrocellulose-Nitroguanidine Projects Laboratory Notebook #85-12-022, p 26. Presidio of San Francisco, CA: Letterman Army Institute of Research ^{2.} Fedoroff BT, Sheffield OE. Encyclopedia of emplosives and related items. Vol V. Dover, New Jersey: Picatinny Arsenal 1975: G154. # Appendix (cont.): CHEMICAL DATA Analytical data: The major peaks in the infrared spectrum of the compound were observed at 3450, 3396, 3342, 3278, 3201, 1666, 1634, 1525, 1404, 1314, 1151, 1045, 782 cm⁻¹(3). The spectrum obtained for the test compound in our laboratory was identical to the Sadtler standard spectrum for nitroguanidine(4). HPLC showed only one peak (retention time 4.9 min)(5). The conditions employed were as follows: column, Brownlee RP-18 (4.6 x 250 mm); solvent 10% methanol/90% water, flow rate 0.7 ml/min; oven temperature, 50°C; monitoring wavelength, 265 nm. <mark>መዘውተውተውተው የአስተውተው</mark> የመስፈት የተገለፉ የተመሰር የተመሰር የተመሰር የተመሰር የተመሰር የመስፈት የተመሰር የተመሰር የተመሰር የተመሰር የተመሰር የተመሰር የተመሰር የተመሰር ^{3.} Wheeler CR. Nitrocellulose-Nitroguanidine Projects. Laboratory Notebook #85-12-022, p. 22-23. Presidio of San Francisco, CA: Letterman Army Institute of Research. ^{4.} Sadtler Research Laboratory, Inc. Sadtler standard spectra. Philadelphia: The Sadtler Research Laboratory, Inc., 1962: Infra-red spectrogram #21421. ^{5.} Wheeler CR. Nitrocellulose-Nitroguanidine Projects. Laboratory Notebook #85-12-022, pp. 24-25. Presidio of San Francisco, CA: Letterman Army Institute of Research. # Appendix (cont.): CHEMICAL DATA | DESCRIPTION SHEET FOR EXI | | MICALS, ETC | #39 CONTEST STREET PAGE EXEMPT-Page 7-26 AR 335 - 15 | | | | | |--|---|--------------------------|--|--|--|--|--| | Commander US Army Armament Munitions and Chemical Command Attn: DRSMC-0AD Rock Island, ILL. 61299 | FROM:
Sunflower Army
DeSoto, Kansas | Ammunition Flant 56018 | October 9, 1954
WATERAL
Nitroguanidine | | | | | | MANUFACTURER Hercules Aerospace Division, Herc | ules Inc. | DAAA-09-77-C-401 | 6 - CUIN 0295 | | | | | | SECTION A - DESCRIPTION OF LOTS | | | | | | | | | FHOM NUMBER SYW84K010A001 | TOTAL NO. LUIS | OTAL NET AMOUNT ACCE | .2160 | | | | | | Sunflower Army Ammunition Plant | | MIL-N-00)494B GCd | EMER' THAMMUND.
- 17 July 1954 | | | | | | <u>इस्ताठ</u> | H B - DESCRIPTI | ON OF MATERIAL | | | | | | | | | | | | | | | | Requirement | | Analysis * | | | | | | | Property Mi | n. Mix. | | , | | | | | | Purity, % 99 Ash Content, % | 0.30 | 99.20
0.12 | | | | | | | - | .5 7.0 | 6.0 | | | | | | | Acidity (as H ₂ SO ₄), % | 0.06 | 0.0 | | | | | | | Total Volatiles, % | 0.25 | 0.16 | | | | | | | Sulfates (as N ₂ SO ₄), % | 0.20 | 0.17 | | | | | | | Impurities, H ₂ O Insoluble, % | 0.20 | 0.02 | | | | | | | Particle Size, microns 3 Color | .4 6.0 | 3.5
White | | | | | | | nsistency | | | ne, Free Flowing | | | | | | * Combined averages of sampling taken in accordance with MIL-N-004948, Para. 4.4.3.2. **EWARKS** 1) Packaging: Level C Fiber drums per specification POT 21060 2) This lot was manufactured 5 October 1984 and is submitted as first Article in compilance with Paragraph 4.3 of MIL-N-00494B. 3) Guanidine Bitrate supplied by SKW-American Poesch was used in manufacture of this lot. | | | | | | | | | | | | | | | | | | SECTION CONDUCTED BY SECTION CONDUCTED BY | | | | | | | | | Hercules Aerospace Division | REQUIREMENTS A | NO 15 CERTIFIED TRUE AND | CORRECT. | | | | | | reules Aerospace Division | 20ch 0 | 1 _ 1/21 | Enalish | | | | | | THE ABOVE LESCRIBED LOTS ARE HEREBY ACCEPTED | | | | | | | | | and a serie was some weeks a supplied to | : 3 | FOR THE COUMAN | DER . | | | | | | 10 orthody chie our | 11 CA 11 VI | 2 57 | , CO | | | | | | ANNEGA FORM ALS-R. 13 AUG 11 | | -1::4:: | And the second s | | | | | # Distribution List Commander US Army Biomedical Research and Development Laboratory (27) ATTN: SGRD-UBZ-C Fort Detrick, Frederick, MD 21701-5010 Defense Technical Information Center (DTIC) (2) ATTN: DTIC-DLA Cameron Station Alexandria, VA 22304-6145 US Army Medical Research and Development Command (2) ATTN: SGRD-RMI-S Fort Detrick, Frederick, MD 21701-5012 Commandant Academy of Health Sciences, US Army ATTN: AHS-CDM Fort Sam Houston, TX 78234 Chief USAEHA Regional Division, West Fitzsimmons AMC Aurora, CO 80045 Chief USAEHA Regional Division, North Fort George G. Meade, MD 20755 Chief USAEHA Regional Division, South Bldg. 180 Fort McPherson, GA 30330 Commander USA Health Services Command ATTN: HSPA-P Fort Sam Houston, TX 78234 **መእናው የመዘመት መዘመት መከተ**መ ተመሰው ያለው ለመተመው የተመሰው የተመ Commandant Academy of Health Sciences United States Army ATTN: Chief, Environmental Quality Branch Preventive Medicine Division (HSHA-IPM) Fort Sam Houston, TX 78234 Commander US Army Materiel Command ATTN: AMSCG 5001 Eisenhower Avenue Alexandria, VA 22333 Commander US Army Environmental Hygiene Agency ATTN: Librarian, HSDH-AD-L Aberdeen Proving Ground, MD 21010 Dean School of Medicine Uniformed Services University of the Health Sciences 4301 Jones Bridge Road Bethesda, MD 20014 Commander US Army Materiel Command ATTN: AMCEN-A 5001 Eisenhower Avenue Alexandria, VA 22333 HQDA ATTN: DASG-PSP-E Falls Church, VA 22041-3258 HQDA ATTN: DAEN-RDM 20 Massachusetts, NW Washington, D.C. 20314